

NCMA

Small Business Prosperity and Evaluation May 2004

Mary Ann Elliott

President & CEO
Arrowhead Global Solutions, Inc.
www.arrowhead.com
mary.ann.elliott@ags-inc.us

RROWHEAD Can a Small Business Prosper in a Rapidly Changing Environment?

"Business will change more in the next ten years than in the past 50."

"There's more confusion today than at any point in the history of the technology business."

- Help you understand the roles and responsibilities of being a small business owner.
- There's a <u>LOT</u> more to being successful than just getting a business started.

Small Businesses Drive the Economy

Plus Factors

- Small Business Account for:
 - 94% of all businesses

 - 83% of GNP
- Known for innovation, responsiveness, and low overhead

Negative Factors

- Lack of infrastructure
- Capital
- Entrepreneurial spirit leads firms to take on more than can be achieved in a quality and profitable manner

Why Small Business Eval Criteria

- Small Businesses (SB) are not small versions of large businesses
 - They are an entirely different type of entity
 - Over 70% of new businesses fail within the first 3 years
- Source Selection needs to include the foundation tenets for success

- When a business that has a government contract fails it has far-reaching implications
- Failure of a small business to perform is long remembered

Impacts the next generation of SB firms

The Ingredients

The basic ingredients required in a successful business:

- 1. People
- 2. Business Plan
- 3. Line of Credit
- 4. Process and Procedures

- Resident / CEO
 - Commitment and Expertise
- Solid Management Team
- - Without a solid benefits package no firm will be able to retain staff

2. Business Plan

What is the strategic direction for the firm. If the P/CEO has not developed a business plan, nor can can they articulate a Corporate Business vision, they are not a viable business.

Representation Proverbs

- An old Indian quote "When you don't know where you are going, any path will take you there."
- Biblical Proverb "For waging war you need guidance and for victory many advisors."
- Secular "A ship without a rudder runs in circles," unknown.

E-Commerce Business Plan

- - Visit the prospective firm's web site.
 - Does it convey a professionally image?

 - Does it agree with the firms marketing pitch?
- Note: Most major programs require a contractor hosted web page to market and/or to support the project.

3. Line of Credit

- Firms must have a LOC to support:
 - Current work
 - First 90 days of any new contracts
- Neither the Government nor the Prime is responsible for being the Small Business's banker

Marketing to Revenue Cycle

- Contract real life time line

 - RFP draft then final: 6 months

 - Award: work starts in 30 days
 - First invoice sent: 30 days later
 - First payment received: 60-90 days after award (if there are no invoice problems)
- Cost in B&P \$ 250-500k

Multi-Year Marketing DSTS-G

- 1991 Small subcontract from Navy
- (full and open, lost bid, monitored contract)
- 1999 Battle Plans implemented for small business set-aside, Pre-RFP
- ≈ 2000 RFP stage 1 YEAR
- № 2001 Award VICTORY!

4. Process and Procedures

- Concord Normal Strain Strain
 - Program Management
 - Help Desk and Trouble Tickets
 - Software QC

5 Tenets of Building a Business

- 1- Critical Mass
- 2- Distinctive Service
- 3- Teamwork
- 4- Industry Specialization
- 5- Marketing Oriented

Small is Beautiful

- Small firms actually have advantages
 - calculate Less capital invested in obsolete equipment.
 - Rewer organizational levels for fast decision process.
 - Greater commitment to meet clients expectations.

Government's Responsibility

- Award based on stated criteria
- Do not accept low ball bids
 - Then state that the low bid was in the best interest of the government
 - Both government and industry should have to live with low ball FFP bids
- Need to discourage those seeking to buy in. It is the government PMO that ultimately loses.

Conclusions

- - A good computer costs less than \$1000
 - The web reaches the far corners of the earth

but

- - Management team
 - Targeted marketing
 - Sufficient LOC to stay afloat

and